

SURVEY

FNAL-ANL PreCam Reductions

Douglas L. Tucker (FNAL)

DES Collaboration Meeting ICG, Portsmouth

PreCam Parallel Session 29 June 2011

Data Processing

DARK ENERGY
SURVEY

- DES-Brazil Effort
 - The official data processing.
 - Uses a PreCam-specific version of the Quick Reduce Pipeline.
 - Quick Reduce in turn uses the DESDM code.

FNAL/ANL Effort

- Uses custom scripts in order to understand the data and obtain some quick results.
- Provides feedback to the official data processing.
- Most of the data processing by Sahar Allam, Douglas Tucker, Kyler Kuehn, and Hope Head, in consultation with Huan Lin, Steve Kuhlmann, Hal Spinka, Tomasz Biesiadzinski, Michael Schubnell, and others.
- Most of the data analysis is being performed at ANL (Kyler, Steve, and Hal), FNAL (Sahar, Huan, Douglas), and UM (Michael). (See Kyler's talk.)

"Golden Nights"

DARK ENERGY SURVEY

- "Golden Nights"
 - A set of 5 nights with robust FITS headers, no known problems, and target observations in SDSS Stripe 82:

Night	#	of	Tai	rget	Field	s in	Stripe	82
		9	J	r	i	Z	У	
R2010-12-15U	Г	1	L	0	40	29	11	
R2011-01-07U	${f T}$	12	2	0	0	3	0	
R2011-01-08U	${f T}$	()	7	0	10	0	
R2011-01-12U	${f T}$	()	0	10	19	14	
R2011-01-17U	${f T}$	()	0	3	0	0	

 Used by both data processing efforts for rapid testing and algorithm development.

FNAL-ANL Processing Methods/Steps (I)

DADIC ENERGY			
DARK ENERGY		<u>'</u>	_
D7111111 =111=11101			
CHDVEV		,	_
SHRVEY			

- 1. A suite of home-grown python scripts are written using (primarily) pyFITS and (occasionally) pyraf.
- 2. A Master Bias are created by median-combining all good bias frames from entire November January PreCam observing block.
- 3. A set of Master Dome Flats are created by median-combining all good flat frames from entire November January PreCam observing block.
 - Pro: dome flat lamp problems make it difficult to do night-by-night or even week-by-week Master Dome Flats, esp. in late-December and in January.
 - Con: dust specks on the dewar window moved, esp. between PreCam remountings.
- Row-by-row overscan subtraction is performed (takes care of horizontal banding).
- Horizontal streaking correction is performed on bias-subtracted, flat-fielded science and standard star images. (Important code provided by Tomasz Biesiadzinski and modified by Sahar Allam.)

FNAL-ANL Processing Methods/Steps (II)

- 6. Illumination/shutter correction maps are created by median-combining processed on-sky images (standard star fields, science targets)
 - One map per filter per exposure time.
 - A night's worth of images? A week's? Kyler Kuehn is investigating this.
- 7. To simplify analysis, the data for both CCDs are combined into a single FITS image (with a gap in the middle).
- 8. For later reductions, IRAF fixpix is used to clean bad pixels/columns.
- 9. Astrometry/WCS keyword values are corrected first by matching against 2MASS (astrometric pre-burner) and then by using IRAF ccmap routine.
- 10. Use of SCAMP is being investigated by Michael Shubnell and a summer student.
- 11. To optimize S/N of fainter stars, PSF photometry (PSFex? DAOPHOT?) will likely need to be used. Hope Head (summer undergrad intern at FNAL) may be investigating this later this summer.

Reduced Data Sets

DARK ENERGY	•
SURVEY	١

- FNAL ("v1")
 - 14 nights processed (superset of Golden Nights)
 - Image de-trending (including horizontal streaking correction), basic astrometric calibration, sextractor catalogs
 - Nearly all analyses to date have been performed on this data set

FNALv2

- 49 nights processed (2010-Dec-1 UT → 2011-Jan-18 UT)
- Just through image processing (no astrometric corrections or sextractor catalogs) so far. Hope Head will be working on astrometry/cataloging.
- FNAL ("v1") + IRAF fixpix + horizontal streaking image quality flags in FITS headers
- Start moving analysis to these reduced data (or to FNALv3?)

FNALv3

- Just starting
- Description: FNALv2 + improved horizontal streaking and image quality flags 6

FNAL Directory Structure

DARK ENERGY______SURVEY

 Experimental Astrophysics Group (EAG) SDSS/DES cluster at Fermilab (e.g., des06.fnal.gov)

- * Symbolically linked to /blue-orch/PreCam/Reduced (a disk with lot of free space)
- ** Symbolically linked to /data/dp59.b/data/PreCam_annex/Analysis (currently)
- *** Symbolically linked to /data/dp59.b/data/PreCam_annex/Software (currently)

End

DARK ENERGY SURVEY

A segment of *i*-band PreCam observations in Stripe 82. FNAL(v1) reductions. ~20 sq deg.

Extra Slides

DARK ENERGY______SURVEY

A Processed *i*-band PreCam Image from Jan 13

DARK ENERGY SURVEY

A Pretty Bad Case of Banding and Streaking

Original Image

After row-by-row overscan subtraction

After horizontal streaking correction

11

DARK ENERGY **SURVEY** er horizontal Original Im king correction 14 Credit: S. Allam & T. Biesiadzinski

Dome Flat Lamp Output vs. Time

DARK ENERGY SURVEY

- Horizontal banding & streaking affect
 ≈40% of the raw
 PreCam standard star field and science target images.
- After correcting, horizontal banding & streaking affect only about 6% of the processed images.

Credit: S. Allam

Results: Initial Photometry for a Single Image

Results: Photometry over a Full Night

- Night of 13 Jan 2011 UT.
- All data from that night matching the extended list of USNO u'g'r'i'z' standards.
- Corrections for overall ZPs and for airmass (using siteaverage first-order extinction coefficients)
- No correction for color terms.
- RMS = 2-4% (mag < 13.0).

Credit: S. Kuhlmann, H. Spinka